Principles of Effective Science Communication

Ben Longstaff

South Carolina Science Communication Course April 7-11, 2008

Develop a consistent style and format

- Within products, and also between products
 - Newsletters, presentations, websites, books
- Train your audience
- Use Master Slide or Master Page functions to ensure consistency

Newsletter

Book

Presentation

Website

Typography is the art of words

- Spelling and grammar
- There are two types of fonts serif, and sans serif

This is a serif fonts

This is a serif font

Which of these fonts is easier to read?

Palatino

Sans serif fonts

This is a sans serif font.

Which of these fonts is century Gothic easier to read?

Helvetica

Sans serif fonts are more readable from a distance

Typography is the art of words

 Text justification depends on layout, how much text you have, and medium (presentation, book, etc)

Fully justified text is lined up on both the left and right margins, but with different spacing between words. You can fit more text in fully justified paragraphs, however it can make the document look more crowded.

Flush left-ragged right justification has uneven spacing on the ends of the lines on the right margin, but keeps the spacing between the words the same. Flush left-ragged right justification does not look as tidy as fully justified text, but it adds white space at the ends of each line, which can make the overall document look less crowded.

There are no hard and fast rules about which kind of justification to use. It depends on the overall layout of your document, your audience, how crowded or sparse the text is, and the fonts and margins of the document. Try experimenting with different kinds of justification and use what most effectively communicates your message.

For small amounts of text or short. narrow lines, use flush left-ragged right justification, otherwise / different spacing between words verv becomes: noticeable) and impedes 🛴 🦯 easy reading by creating rivers of white space running down the lines. These rivers of white space can be minimized by using vour software's preferences to set the maximum and minimum spacing between words.

Having narrow columns of fully justified text creates unsightly rivers of white space.

Use color, but use it judiciously

- Use color judiciously, especially red and green
- Contrast between your background, and text/graphics is important
- Improper use of color can alienate your audience

Brown

Dark blue

Dark green

Black

RGB vs. CMYK

- Red, Green, Blue
- Transmitted light (presentations, websites)
- Mixing the colors results in white light
- Absence of color results in black

- Cyan, Magenta, Yellow, black
- Printed ink (posters, newsletters)
- Mixing the colors results in black ink
- Absence of color results in white (or the background color)

Use the right resolution

- Resolution differs between different media
 - Printed products need 300 DPI
 - Presentations and websites need 96 DPI
- Using the right resolution for your communication will ensure your graphics are clear, and will also help with managing file size

Image types and formats

- Raster/bitmap graphics (photos, scans; resolution-dependent)
 - TIFF CMYK or RGB; large file size due to lossless compression
 - JPEG CMYK or RGB; small file size due to lossy compression
 - GIF RGB; small file size due to less colors; use on websites; transparency
 - PNG RGB; relatively new format; transparency
 - EPS CMYK or RGB; usually just for spot color images
- Vector graphics (created using software; resolution-independent)
 - EPS CMYK or RGB; maintains resolution independence

JPEG, TIFF or GIF or PNG-8 PNG-24
Bitmap image Vector image EPS bitmap image bitmap image bitmap image

Image types and formats

Destination	Resolution	Color format	Image format			
Print	300 DPI	CMYK	EPS, TIFF, JPG			
Screen	96 DPI	RGB	PNG, GIF, JPG			

- It is worth the time and effort to create graphics for both printing and presentations
 - Optimize file size
 - Once you have the different formats, you can use them over and over again

Graph formatting makes all the difference

Bad (or no) formatting

Good formatting

- Boxes, gridlines and white background are distracting – "chart junk"
- Axes not labelled, y-axis obscuring data
- Boring black and white

- Transparent background, no boxes or gridlines
- Large labelled axes with units at end
- Contrasting colors

Graph formatting makes all the difference

Bad (or no) formatting

Good formatting

- Boxes, gridlines and white background distracting
- Axes label too technical, too many tick marks on y axis
- Excel default colors

- Transparent background, no boxes or gridlines
- Large, clearly-labeled axes, with units at end
- Contrasting colors

Get them right in data software first

- Use colored background box to facilitate color matching
- Remove graph background
- Remove grid lines, borders & unnecessary legends (i.e. if only one data series)
- Clean up extra tick marks and increase intervals between marks
- Label axis with title and units
- Select text and right click to format (subscript, etc)
- Delete colored background

Try to avoid tables ...

Region	ЕНІ	Region area (km²)	% area region	DO	Secchi	Chl a	TP	TN	$\delta^{15}N$
Upper Patuxent	0.21	21	13	0.66	0.00	0.34	0.00	0.09	0.15
Middle Patuxent	0.52	61	37	0.91	0.00	0.26	0.28	0.87	0.80
Lower Patuxent	0.48	53	32	0.99	0.00	0.37	0.18	0.47	0.85
Mouth Patuxent	0.58	30	18	1.00	0.00	0.38	0.93	0.53	0.62
Patuxent Overall	0.48	165	100	0.92	0.00	0.33	0.33	0.58	0.70
Upper Choptank	0.20	16	4	0.26	0.00	0.24	0.00	0.00	0.71
Middle Choptank	0.26	88	24	0.95	0.00	0.04	0.06	0.06	0.42
Lower Choptank	0.44	160	43	1.00	0.00	0.24	0.59	0.39	0.40
Mouth Choptank	0.49	109	29	1.00	0.00	0.62	0.53	0.38	0.42
Choptank Overall	0.40	373	100	0.96	0.00	0.30	0.42	0.30	0.43
Cape Charles City	0.75	N/A	N/A	nd	0.75	0.75	0.63	1.00	0.63

application

... or format them right

Region	EHI	Region area (km²)	% area	DO	Secchi	Chl a	TP	TN	δ ¹⁵ N
Upper Patuxent	0.21	21	13	0.66	0.00	0.34	0.00	0.09	0.15
Middle Patuxent	0.52	61	37	0.91	0.00	0.26	0.28	0.87	0.80
Lower Patuxent	0.48	53	32	0.99	0.00	0.37	0.18	0.47	0.85
Mouth Patuxent	0.58	30	18	1.00	0.00	0.38	0.93	0.53	0.62
Patuxent Overall	0.48	165	100	0.92	0.00	0.33	0.33	0.58	0.70
Upper Choptank	0.20	16	4	0.26	0.00	0.24	0.00	0.00	0.71
Middle Choptank	0.26	88	24	0.95	0.00	0.04	0.06	0.06	0.42
Lower Choptank	0.44	160	43	1.00	0.00	0.24	0.59	0.39	0.40
Mouth Choptank	0.49	109	29	1.00	0.00	0.62	0.53	0.38	0.42
Choptank Overall	0.40	373	100	0.96	0.00	0.30	0.42	0.30	0.43
Cape Charles City	0.75	N/A	N/A	nd	0.75	0.75	0.63	1.00	0.63

 No vertical lines, minimize horizontal lines, use color and fonts to emphasize data

Format maps to include more information

A map sequence can show temporal changes

- Improvements or degradation over time can be highlighted by a series of maps
- Consistent layout allows comparisons
- Maps should have scale and compass direction
- Maps should have a legend that is self contained & legible

Hurricane Isabel surge height

Default Excel

You + Illustrator

You + Excel

Cropping and annotation of photos can be very informative

Photos that are well chosen, cropped, aligned, distributed evenly and annotated provide information on methods, study site, description & relevance

Crop, align, and label photos carefully

Accurate cropping

Photos that are well chosen, cropped, aligned, distributed evenly and annotated provide information on methods, study site, description & relevance

Pay attention to alignment & overlapping

Clear labeling of photos

Lesson: bad science communication = skin lesions

Combining all visual elements

Set up color pattern early on and train the audience

Principles of science communication

- 1. Provide synthesis, visualization & context
- 2. Relate to audience provide big picture to local relevance
- 3. Simplify terms but not content (don't *dumb it down*, do *raise the bar*)
- 4. Use a key for unfamiliar visual elements.
- 5. Consistent style and format for continuity
- 6. Lose the jargon, dude
- 7. Define all unfamiliar terms,
- 8. Minimize AU (Acronym Use)
- 9. Engage audience: prepare for and invite questions

10. Use color, but use it judiciously